A Low Cost Analog and Digital TV (DVB-T) Modulator #### News (Jun 13, 2005) First public release ### What is it? This is not a hoax! With a PC running Linux and a recent VGA card, you can emit a real digital TV signal in the <u>VHF band</u> to your <u>DVB-T</u> set-top box. DVB-T emitters are usually very expensive professional devices. Now with a standard PC you can broadcast real DVB-T channels! Examples to transmit PAL or SECAM analog signals directly to your TV are also presented. # What do you need? - A good knowledge of X Window and Linux and basic knowledge in electronics. - A DVB-T set-top box able to receive VHF signals with a bandwidth of 8 MHz (unfortunately most decoders sold in UK only receive UHF signals). You can use French DVB-T receivers which accept VHF and UHF RF signals. - A PC with a recent VGA card able to display in resolutions up to 4096x2048 with 8 bit per pixel with a pixel clock of exactly 76.5 MHz. ATI Radeon 9200SE are reported to work (their PLL can generate every frequency which is a multiple of 2.25 MHz up to 400 MHz). Other VGA cards may work too. If your card cannot generate a 76.5 MHz pixel clock, I can provide alternate images to do some testing. - A cable connecting the <u>VGA output</u> to the set-top box RF input. It is possible to use antennas, but since the transmit power is very low, it is better to begin with a cable connection. ``` 15 pin VGA connector 9.5mm RF connector 1 (red signal) <----> RF signal (central pin) 6 (red ground) <----> GND ``` #### **Screenshots** Here are some screenshots showing the transmitted pictures. A <u>Netgem iplayer</u> DVB-T set-top box was used as receiver. The On Screen Display of the set-top box shows the signal parameters and quality. The pictures were grabbed using a PC TV grabber connected to the composite video output of the set-top box. How to proceed? Add the following configuration at the end of your X Window server configuration file (usually /etc/X11/XF86Config or /etc/X11/Xorq.conf): ``` #VGA modulator config Section "Monitor" Identifier "MonitorDAC" VendorName "Monitor Vendor" HorizSync 1.0 - 200.0 1.0 - 200.0 VertRefresh Mode "dac1" DotClock 76.50 # PAL/SECAM HTimings 4064 4064 4072 4080 VTimings 748 748 749 750 EndMode Mode "dac2" # DVB-T DotClock 76.50 HTimings 3656 3656 3664 3672 VTimings 1307 1307 1308 1309 EndMode EndSection Section "Screen" Identifier "ScreenDAC" Device "Videocard0' Monitor "MonitorDAC" DefaultDepth SubSection "Display" Depth Modes "dac2" EndSubSection EndSection ``` This configuration won't be used by default by the X Window server, so you can leave it in your default X Window configuration. videocard0 is assumed to be the name of your default video card. • Launch an X server using this configuration (we assume the display:0 is your already running X11 display): ``` X :1 -ac -screen ScreenDAC ``` Your monitor will of course not be able to display anything because the timings are far from correct VESA timings. Unless you are using a very old monitor, there is no chance you can destroy it... Wait a few seconds and switch back to the starting X11 display (in most Linux distributions Ctrl-F7 does it). Then look at the X11 log file to see if everything was OK (usually in /var/log/XFree86.1.log or /var/log/Xorg.1.log). • Download the following gray level image: dvbt.pgm.gz and decompress it. ``` Display it on the :1 X11 display: ``` ``` display -display :1 -window root dvbt.pgm ``` - Switch to the :1 display (usually with Ctrl-F8 or Ctrl-F9, your monitor will blank) and connect the set-top box RF input to the VGA output using the cable you made. - Configure your DVB-T set-top box to do a manual scan on channel 5 (178.75 MHz central frequency). After a few seconds, it should find a valid DVB-T signal (parameters: QAM 16, fft=2K, guard=1/32, conv=2/3). Two new channels should appear: *Lena Picture* and *Balears Picture*. Each one should display a nice still picture. - You can also try the PAL (<u>pal.pgm.gz</u>) or SECAM (<u>secam.pgm.gz</u>) analog signals. You need to connect the VGA cable directly to your TV RF input and to use the dac1 X11 mode instead of dac2 (edit the X11 configuration file): ``` SubSection "Display" Depth 8 Modes "dacl" EndSubSection ``` Then by tuning your TV on the VHF channel 5 (176.00 MHz image frequency) you should see a black and white Lena picture. ## How does it work? Every VGA card contains high speed <u>Digital to Analog Converters</u> (DACs), one for each Red, Blue and Green component. Here we use only the red DAC. The provided images have been computed so that the signal output to the DAC is a valid RF signal. As we did not want to generate a 176 MHz signal directly, we use the fact that the VGA DACs generate a lot of harmonics. The real generated DVB-T signal has a central frequency of 25.71 MHz. Then the second harmonic has a frequency of 25.71+2*76.5 = 178.71 MHz which is almost exactly the central frequency of the VHF TV channel 5. The DVB-T signal is generated with a DVB-T and DVB-H modulator I wrote from scratch. This is the most complicated step because the DVB-T modulation is quite complicated (COFDM modulation). A custom polyphase filter is used to interpolate the baseband COFDM complex signal. Then it is translated to the 25.71 MHz frequency. I used a patched version of <u>FFmpeg</u> to generate a custom DVB Transport Stream containing two DVB services. Each one contains a still MPEG picture. One of the still picture is the very nice <u>Lena</u>. For PAL and SECAM, I also wrote a simple TV black and white PAL encoder. Adding color would be possible, but I am not motivated enough to do it :-) ### **Related links** - <u>Tempest for Eliza</u> is an AM radio modulator also using a VGA card. I got the idea of transmitting TV signals with a VGA card by looking at this project. - The GNU Radio project contains source code for several modulators. # **Interesting Ideas** - This project can be the basis of a real time low cost DVB-T and DVB-H modulator. Interested compagnies can contact me if they want to subsidize such a project. It can be very useful to test DVB-T set-top boxes, DVB-H cell phones and to test interactive broadcasted DVB-T or DVB-H applications. - This project, coupled with the <u>GNU Radio project</u>, can be the basis of many student projects to study digital communications. Compared to other solutions, it has the advantage of a very low cost (PCs are available everywhere). Students could write their own modulation code and immediately test the result with a DVB-T set-top box for example. Interested universities can contact me. - With a very simple analog frequency translator, it could be possible to reach a better SNR (currently 14 dB is the maximum I could get in the VHF band) and higher frequencies. - Color encoding could be added to the PAL/SECAM encoder and NTSC support. #### Where is the source code? It is currently not available, although I plan to release it someday, provided enough people ask me to. Copyright (c) 2005 Fabrice Bellard. Fabrice Bellard - http://bellard.org/